

ENERGY RESEARCH CENTER LLC

Brillouin's LENR Reactor and System Identification A Worked Example

ARPA-E Workshop on Low-Energy Nuclear
Reactions

Francis Tanzella October 21–22, 2021
Energy Research Center LLC

ERC LLC

Brillouin Energy Corp.

F. Tanzella et al. / Journal of Condensed Matter Nuclear Science 33 (2020) 33–45

Brillouin's Reactor/Heat Flow Calorimeter

- Ni-H₂ with high V, high I, fast-rise-time pulses across Ni/dielectric/Cu tube
- Plasma sprayed on alumina substrate
- V & I measured by calib'd oscilloscope
- T_{tube} inside coated tube 200-600°C
- Tube sheath with static 3 - 10 atm H₂ inside steel block
- T_{block} sensor in steel block
- Ceramic insulation outside of block
- Constant T H₂O cooled Al shell with T_{surrounding} sensor
- Constant low duty-cycle pulse power
- Thermocouples, current shunt, and oscilloscope calibrated
- Dielectric from contract synthesis group, metals from Oerlikon Metco
- Control: Using automated sequence with low voltage, wider low repetition rate pulses (LVP)
 - Seven-hour steps including no power
 - Adjust repetition rate to control at different pulse powers
- Stimulation: Using automated sequence and high-voltage, narrow pulses (HVP)
- Measure and record pulse generator, and actual pulse powers, all temperatures, H₂O flow rates, and pressures
- Compare calculated output power with high-voltage versus low-voltage pulses
 - Plot both input and output power

Model used for Brillouin's System Identification Calorimetry

- 1) Each parameter can be third order in T
- 2) All coefficients are found by fitting to one LVP calibration data set
- 3) Coefficients determine what percentage of input power is influencing reactor tube
- 4) Output power is calculated by applying those coefficients to temperature outputs measured with HVP stimulation using appropriate time derivative equations.

$$\text{e.g. } dT_{\text{tube}}/dt = (1/C_{\text{tube}})(P_{\text{tube}} - k_{t-b}(T_{\text{tube}} - T_{\text{block}})) \ \& \ P_{\text{stored}} = C_{\text{tube}}(dT_{\text{tube}}/dt) + C_{\text{block}}(dT_{\text{block}}/dt)$$

- 1) Coefficient of performance (COP) = calculated power divided by input power influencing tube
- 2) This requires more than 100 hours of calibration and up to 40 hours of excitation, but allows testing of 12 parameter variations; Much faster than the steady-state method.

Berlinguette et al, "Revisiting the cold case of cold fusion", Nature Perspective,

<https://doi.org/10.1038/s41586-019-1256-6>

B. P. MacLeod, D. K. Fork, et al, "Calorimetry under non-ideal conditions using system

identification", Journal of Thermal Analysis and Calorimetry, <https://doi.org/10.1007/s10973-019-08271-z>

(2019)

Brillouin's IPB Reactor: Heat Flow Results

Measured and Calculated Power and Temperature during Calibration

c_{tube0}	c_{tube1}	c_{tube2}	c_{block0}	c_{block1}	c_{block2}	K_{b-s0}	K_{b-s1}	K_{b-s2}	K_{t-b0}	K_{t-b1}	K_{t-b2}
37.60	-9.14E-02	1.22E-04	21589	9.79E+01	1.31E-01	0.40	-5.62E-04	1.15E-06	0.18	2.54E-04	1.93E-07

Brillouin's IPB Reactor: Heat Flow Results

- Overall thermal gain = 1.3; 3 hours around max = ~1.6; Peak $P_{\text{excess}} = 25\text{W}$
- Performed many times in Brillouin lab across >20 tubes and 4 reactors
- Tube #72 showed thermal gain of 1.23 at Brillouin lab and 1.15 at SRI in 4 reactors
- No nuclear diagnostics performed
- 19 recent SI results shown below
- Enthalpy of CuO and NiO reduction $\rightarrow \sim 70\text{kJ}$, assuming all Cu and Ni are oxidized much less than $\sim 700\text{kJ } E_{\text{excess}}$
- Probably less than 10% of Ni and Cu are oxidized

Reactor	1	1	1	1	1	1	2	2	2	
Tube	182	187	204	213	223	217	206	220	221	
Date	3/30/20	5/19/20	9/17/20	10/8/20	11/2/20	11/19/20	9/23/20	12/3/20	4/6/21	
SI CoP	1	0.8	0.9	1.01	0.8	0.8	1.3	1.1	0.9	
Reactor	3	3	4	4	4	4	4	4	4	4
Tube	222	216	72	214	215	233	215	241	224	276
Date	10/29/20	12/23/20	7/23/20	11/19/20	12/2/20	12/18/20	2/10/21	5/26/21	6/21/21	9/17/21
SI CoP	1	0.9	1.4	1.4	1.4	1.5	1.4	1.3	1.3	1.3

Assessment of Needs

- The following improvements would make the Brillouin experiments more believable
 - A better sealed reactor for 1 ppm He sensitivity and H₂ leak tightness.
 - A 10x more sensitive prompt gamma detection system
 - Better gamma shielding to lower the background by an order of magnitude.
 - Better coating processes to form 10x smoother, >90% dense coating
 - Higher impedance system to use COTS equipment (50, 75 ohm, etc.)
 - An order of magnitude better EMI shielding for reliable data collection.
 - Complete envelope calorimetry, including electronics to yield 96-99% heat recovery
 - 100% wall power measurement downstream
 - >95% heat-flow and mass-flow heat recovery in the calorimeter

The Brillouin Crew

Thank You

EXTRA SLIDES

Brillouin's IPB Reactor Cores Stimulation and Measurement

System Identification^{1,2,3}

$$dT_{\text{tube}}/dt = (1/C_{\text{tube}})(P_{\text{tube}} - k_{\text{t-b}}(T_{\text{tube}} - T_{\text{block}}))$$

$$dT_{\text{block}}/dt = (1/C_{\text{block}})(k_{\text{tube-block}}(T_{\text{tube}} - T_{\text{block}}) - k_{\text{block-surrounding}}(T_{\text{block}} - T_{\text{surrounding}}))$$

$$P_{\text{in}} = P_{\text{tube}} \text{ (pulse, DC or internal heater)}$$

$$P_{\text{out}} = k_{\text{block-surrounding}}(T_{\text{block}} - T_{\text{surrounding}})$$

$$P_{\text{stored}} = C_{\text{tube}}(dT_{\text{tube}}/dt) + C_{\text{block}}(dT_{\text{block}}/dt)$$

Compare measured and calculated $T_{\text{tube}}(t)$, $T_{\text{block}}(t)$, respectively & solve for the k 's and c 's

- [1] Berlinguette et al, "Revisiting the cold case of cold fusion", Nature Perspective, <https://doi.org/10.1038/s41586-019-1256-6>
- [2] MacLeod, B. P. et al. High-temperature high-pressure calorimeter for studying gram-scale heterogeneous chemical reactions. *Rev. Sci. Instrum.* **88**, 084101 (2017).
- [3] B. P. MacLeod, D. K. Fork, et al, "Calorimetry under non-ideal conditions using system identification", *Journal of Thermal Analysis and Calorimetry*, <https://doi.org/10.1007/s10973-019-08271-z> (2019)

Estimates of Thermal Conductivity and Heat Capacitance Coefficients from 1st Principles

Path 1:

Inner Block Outer Circumferential A = $3.14 * 0.05\text{m} * 0.15\text{m} = 0.024 \text{ m}^2$.

Outer Block Inner Circumferential A = $3.14 * 0.089\text{m} * 0.15\text{m} = 0.042 \text{ m}^2$.

Average area = 0.033 m² · Distance = 0.019 m

Path2:

Inner Block Axial Face A = $3.14 * (0.025\text{m})^2 - 3.14 * (0.0125\text{m})^2 = 0.0015\text{m}^2$

Endcap Axial Block Face A = $3.14 * (0.0445\text{m})^2 - 3.14 * (0.0125\text{m})^2 = 0.0057\text{m}^2$

Average area = 0.0036 m² , Distance = 0.064 m

Path 3:

Reactor Outer Circumferential A = $3.14 * 0.019\text{m} * 0.127\text{m} = 0.0076 \text{ m}^2$.

Outer Block Circumferential A = $3.14 * 0.089\text{m} * 0.127\text{m} = 0.035 \text{ m}^2$.

Average area = 0.022 m² · Distance = 0.07 m

Path 4:

Reactor Cross Section area = $3.14 * (0.0095\text{m})^2 - 3.14 * (0.00635\text{m})^2 = 0.00015\text{m}^2$

Reactor Cross Section area = 0.00015 m² · Distance = 0.14 m

Calculating the conductance from above using **rock wool's** room temperature value of 0.038 W/(m*K), we get:

Path 1: $0.038 \text{ W}/(\text{m}^*\text{K}) * 0.033 \text{ m}^2 / 0.019 \text{ m} = 0.066 \text{ W}/\text{K} \rightarrow 30 \text{ K}/\text{W}$. Path 2: $0.038 \text{ W}/(\text{m}^*\text{K}) * 0.0036 \text{ m}^2 / 0.064 \text{ m} = 0.0021 \text{ W}/\text{K} \rightarrow 470 \text{ K}/\text{W}$

Path 3: $0.038 \text{ W}/(\text{m}^*\text{K}) * 0.022 \text{ m}^2 / 0.07 \text{ m} = 0.012 \text{ W}/\text{K} \rightarrow 84 \text{ K}/\text{W}$. Path 4: $0.038 \text{ W}/(\text{m}^*\text{K}) * 0.00015 \text{ m}^2 / 0.14 \text{ m} = 0.012 \text{ W}/\text{K} \rightarrow 84 \text{ K}/\text{W}$

This yields a total thermal conductance for inner block to surroundings (K_{is}) of $\sim 0.081 \text{ W}/\text{K}$ or $\sim 12 \text{ K}/\text{W}$.

Estimates of Thermal Conductivity and Heat Capacitance Coefficients from 1st Principles

- Path 5 is the conductance ($K_{\text{tube-block}}$) through the hydrogen from the radial face of the alumina tube to the inner block, represented by the inner face of the reactor. Path 6 is the axial conductance along the cross section of the alumina tube to the surroundings ($K_{\text{tube-surrounding}}$).
-
- Following the same logic as above:
-
- Path 5:
- Reactor's Inner Circumferential $A = 3.14 * 0.0127\text{m} * 0.15\text{m} = 0.0058 \text{ m}^2$
- Tube's Outer Circumferential $A = 3.14 * 0.0072\text{m} * 0.15\text{m} = 0.0034 \text{ m}^2$
- **Average area = 0.0046 m²**
- **Distance = 0.005 m**
-
- Calculating the conductance from hydrogen's thermal conductivity of $\sim 2.0 \text{ W}/(\text{m}^*\text{K})$ at 125°C and 8 bar, we get (since H₂ is not an ideal gas its conductivity will not scale with pressure, so there can be large errors):
- $2.0 \text{ W}/(\text{m}^*\text{K}) * 0.0046 \text{ m}^2/0.005 \text{ m} = 1.84 \text{ W/K} \rightarrow 0.54 \text{ K/W}$
- Using 1 bar we and $0.23 \text{ W}/(\text{m}^*\text{K})$ we get 0.21 W/K or 4.7 K/W .
-
- Path 6:
- Tube Cross Section area = $3.14 * (0.0036\text{m})^2 - 3.14 * (0.0016\text{m})^2 = 0.000033\text{m}^2$
- **Tube Cross Section area = 0.000033 m²**
- **Distance = 0.14 m**

Calculating the conductance from above alumina's thermal conductivity of $\sim 27 \text{ W}/(\text{m}^*\text{K})$ at 175°C , we get:

$$27 \text{ W}/(\text{m}^*\text{K}) * 0.000033 \text{ m}^2/0.14 \text{ m} = 0.0064 \text{ W/K} \rightarrow 157 \text{ K/W}$$

HIGHLIGHTS OF ACTUAL TEST RESULTS

Brillouin All Peak Test Results Internal Updated Summary Latest

